THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Voluntary _ Public **Date:** 9/12/2018 **GAIN Report Number:** Au1804 # **EU-28** Post: Vienna # **Oilseeds and Products Update** # **Report Categories:** Oilseeds and Products Grain and Feed ## Approved By: **Emily Scott** ### **Prepared By:** Roswitha Krautgartner, Lucile Lefebvre, Leif Erik Rehder, Mila Boshnakova and the group of FAS oilseeds specialists in the EU ## **Report Highlights:** Drought and high temperatures negatively affected oilseeds yields in many regions of the EU. Particularly rapeseed production suffered from the unfavorable weather conditions. The three major oilseeds soybean, rapeseed, and sunflower are forecast to result in an almost ten percent declined total production in MY 2018/19 compared to the previous year. Rapeseed production in the European Union for MY 2018/19 is forecast to be the lowest crop since MY 2008/09. The decline in rapeseed production and meal crushing, combined with excess U.S. supplies at competitive prices sees an increase of U.S. soybeans and meal imports. #### **Executive Summary:** Coordinator: Roswitha Krautgartner, FAS/Vienna In many regions of Western, Central, and Northern Europe, drought and high temperatures negatively affected oilseeds yields. Particularly rapeseed production suffered from the unfavorable weather conditions. In total, the three major oilseeds soybean, rapeseed, and sunflower are forecast to result in an almost ten percent declined production in MY 2018/19 compared to the previous year; whereas total area of the three oilseeds is forecast to remain flat. Lower rapeseed yields are reported for major producing countries like Germany, the United Kingdom, Poland, Denmark, Sweden, the Baltic States, France, and Romania, which results in 13 percent lower total EU-28 production, despite slightly increased area. This would be the lowest EU rapeseed crop since MY 2008/09. Somewhat lower area and lower yields are expected to result in a two percent lower EU-28 production of soybeans. Decreased soybean yields are reported for the major producing countries Italy, Romania, and France, whereas lower area can be found especially in Romania and Bulgaria. Sunflower production is forecast to be four percent down as a result of lower average yields and slightly lower area. With the exception of Spain, where increased sunflower production is reported, major producing countries like France, Hungary, Bulgaria, Romania, and Italy project declining production. Good soybean crushing margins and low supply of rapeseed are expected to boost soybean imports and soybean crush, the U.S. is especially taking advantage due to supply and competitive prices. EU-28 rapeseed crush is forecast to drop significantly in MY 2018/19 with reductions in Germany and the Netherlands. This is due to the weak demand for rapeseed oil as a feedstock for biodiesel. Rapeseed oil is facing increasing competition from cheap imported soybean oil methyl ester and palm oil methyl ester. Demand for sunflower crush is expected to remain high but receives pressure from stronger soybean competition. In total for the three major oilseeds crush is forecast to be down by almost two percent year-on-year. In line with lower crush, total meal production is projected to be slightly down as a result of significantly lower rapeseed meal, somewhat lower sunflower meal, and increased soybean meal production. In MY 2018/19, feed use of soybean meal is forecast to increase due to the tight situation of rapeseed meal, and domestic feed wheat. To satisfy the demand for feed, raised imports of corn and meals are expected, most importantly imports of soybean meal. #### Introduction This report presents the outlook for oilseeds in the EU-28. The data in this report is based on the views of Foreign Agricultural Service (FAS) analysts in the EU and is not official USDA data. # This report was a group effort of the following FAS analysts: | Bettini Ornella | FAS/Rome covering Italy | |-----------------------|--| | Boshnakova Mila | FAS/Sofia covering Bulgaria | | Dobrescu Monica | FAS/Bucharest covering Romania | | Faniadis Dimosthenis | FAS/Rome covering Greece | | Flach Bob | FAS/The Hague covering The Netherlands, Sweden, Finland, and Denmark | | Golya Gellert | FAS/Budapest covering Hungary | | Guerrero Marta | FAS/Madrid covering Spain and Portugal | | Krautgartner Roswitha | FAS/Vienna covering Austria and Slovenia | | Jennifer Lappin | FAS/USEU Brussels | | Lefebvre Lucile | FAS/Paris covering France | | Mikulasova Jana | FAS/Prague covering the Czech Republic and Slovakia | | Misir Andreja | FAS/Zagreb covering Croatia | | Polet Yvan | FAS/USEU Brussels covering Belgium and Luxembourg | | Rehder Leif Erik | FAS/Berlin covering Germany | | Rucinski Piotr | FAS/Warsaw covering Poland, Estonia, Latvia, and Lithuania | | Wilson Jennifer | FAS/London covering the U.K. and Ireland | The FAS EU-28 oilseeds reporting team would like to thank Agata Kingsbury and Bryan Purcell from FAS/OGA for their valuable input and support. # Abbreviations used in this report | Benelux | Belgium, the Netherlands, and Luxembourg | |---------|--| | CAP | EU common agricultural policy | | CY | Calendar year | | е | Estimate (of a value/number for the current, not yet completed, marketing year) | | EC | European Commission | | EFSA | European Food Safety Authority | | EU-28 | European Union of 28 member states (Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, | | | Denmark, Estonia, France, Finland, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, | | | Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, United | | | Kingdom) | | f | Forecast (of a value/number for the next, not yet started, marketing year) | | FSW | Feed, Seed, Waste | | GE | Genetically engineered / Genetically engineered organisms | | GHG | Greenhouse gas | | На | Hectares | | MMT | Million metric tons | | MS | EU Member State(s) | | MT | Metric ton (1000 kg) | | MY | Marketing year | | NUTS2 | Nomenclature of Units for Territorial Statistics level 2 = code for regions within a country | | PSA | Private Storage Aid | | PSD | Production, Supply and Demand | | RED | Renewable Energy Directive | | RSPO | Round Table on Sustainable Palm Oil | | SME | Soybean meal equivalent | | TMT | Thousand metric tons | | U.A.E. | United Arabic Emirates | | U.K. | United Kingdom | | U.S. | The United States of America | In this report "biofuel" includes only biofuels used in the transport sector. Biomass/biofuel used for electricity production or other technical uses such as lubricants or in detergents are included in "industrial use". ## The marketing years used in this report are: July-June Rapeseed complex October -September Soybean complex Sunflower complex ### **Table of Contents** - 1. Total of Major Oilseeds (Soybean, Rapeseed, Sunflower) - 2. Soybean Complex - 3. Rapeseed Complex - 4. Sunflower Complex ## 1. Total of Major Oilseeds (Soybean, Rapeseed, Sunflower) Coordinator: Roswitha Krautgartner, FAS/Vienna Note: Total oilseeds include different marketing years with different beginning and ending months. Please find details for the specific commodities in the respective sections. For further details please visit the respective commodity sections! ### Total of Major Oilseeds - Seeds EU-28 Area of Major Oilseeds (in 1,000 ha) | Area Harvested | 2013 | 2014 | 2015 | 2016 | 2017e | 2018f | |----------------|--------|--------|--------|--------|--------|--------| | Soybeans | 471 | 573 | 870 | 835 | 963 | 950 | | Rapeseed | 6,710 | 6,746 | 6,510 | 6,560 | 6,830 | 6,900 | | Sunflower | 4,620 | 4,290 | 4,173 | 4,130 | 4,340 | 4,280 | | Total | 11,801 | 11,609 | 11,553 | 11,525 | 12,133 | 12,130 | Note: The years refer to the calendar year in which the harvest occurs (e.g. 2017 = harvested in CY 2017, marketed in MY 2017/18) e = estimate Source: FAS EU-28 EU-28 Major Oilseeds Production (in 1,000 MT) | Production | 2013 | 2014 | 2015 | 2016 | 2017e | 2018f | |------------|--------|--------|--------|--------|--------|--------| | Soybeans | 1,230 | 1,840 | 2,330 | 2,490 | 2,780 | 2,720 | | Rapeseed | 20,978 | 24,500 | 22,000 | 20,548 | 22,150 | 19,200 | | Sunflower | 9,060 | 9,000 | 7,700 | 8,650 | 9,900 | 9,500 | | Total | 31,268 | 35,340 | 32,030 | 31,688 | 34,830 | 31,420 | Note: The years refer to the calendar year in which the harvest occurs (e.g. 2017 = harvested in CY 2017, marketed in MY 2017/18) e = estimate Source: FAS EU-28 EU-28 Major Oilseeds Crush (in 1,000 MT) | | MY | MY | MY | MY | MY | MY | |----------|---------|---------|---------|---------|----------|----------| | Crush | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2017/18e | 2018/19f | | Soybeans | 13,400 | 13,500 | 15,200 | 14,600 | 15,100 | 15,700 | | Rapeseed | 23,950 | 25,400 | 24,300 | 24,400 | 24,300 | 23,000 | | Sunflowe | | | | | | | | r | 7,600 | 7,650 | 7,180 | 7,900 | 8,650 | 8,500 | | Total | 44,950 | 46,550 | 46,680 | 46,900 | 48,050 | 47,200 | e = estimate, f = forecast Source: FAS EU-28 Feed, Waste Use of Major Oilseeds Meals in the EU-28 (in 1,000 MT) | Feed, | | | | | | | |----------|---------|---------|---------|---------|----------|----------| | Waste | | | | | | | | Use | MY | MY | MY | MY | MY | MY | | Meals | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2017/18e | 2018/19f | | Soybeans | 28,300 | 29,300 | 31,000 | 30,300 | 30,300 | 31,100 | | Rapeseed | 13,600 | 14,400 | 13,700 | 13,850 | 13,700 | 13,100 | | Sunflowe | | | | | | | | r | 7,200 | 7,100 | 6,900 | 7,800 | 8,050 | 8,000 | | Total | 49,100 | 50,800 | 51,600 | 51,950 | 52,050 | 52,200 | e = estimate, f = forecast Source: FAS EU-28 # Food Use of Major Oilseeds Oils in the EU-28 (in 1,000 MT) | Food Use | MY | MY | MY | MY | MY | MY | |----------|---------|---------|---------|---------|----------|----------| | Oil | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2017/18e | 2018/19f | | Soybeans | 990 | 1,000 | 1,300 | 1,300 | 1,300 | 1,300 | | Rapeseed | 2,700 | 2,900 | 2,700 | 2,950 | 3,000 | 3,000 | | Sunflowe | | | | | | | | r | 3,400 | 3,450 | 3,600 | 4,150 | 4,280 | 4,370 | | Total | 7,090 | 7,350 | 7,600 | 8,400 | 8,580 | 8,670 | e = estimate, f = forecast Source: FAS EU-28 Industrial Use of Major Oilseeds Oils in the EU-28 (in 1,000 MT) | Industrial | MY | MY | MY | MY | MY | MY | |------------|---------|---------|---------|---------|----------|----------| | Use | 2013/14 | 2014/15 | 2015/16 | 2016/17 | 2017/18e | 2018/19f | | Soybeans | 900 | 850 | 850 | 850 | 855 | 855 | | Rapeseed | 6,600 | 7,050 | 6,950 | 7,100 | 6,950 | 6,450 | | Sunflowe | | | | | | | | r | 1,240 | 1,240 | 1,650 | 400 | 350 | 380 | | Total | 8,740 | 9,140 | 9,450 | 8,350 | 8,155 | 7,685 | e = estimate, f = forecast Source: FAS EU-28 # 2. Soybean Complex Coordinator: Lucile Lefebvre, FAS/Paris Trade figures are revised according to the most recent data available from the Global Trade Atlas (June 2018); harvest and crush estimates from producing countries. | Oilseed, Soybean | 2016/2017 | | 2017/2013 | 8 | 2018/201 | 9 | |----------------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year | Oct 2016 | i | Oct 2017 | 1 | Oct 2018 | | | European Union | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Harvested | 803 | 835 | 927 | 963 | 950 | 950 | | Beginning Stocks | 1559 | 1559 | 1131 | 1011 | 1073 | 1051 | | Production | 2410 | 2490 | 2667 | 2780 | 2775 | 2720 | | MY Imports | 13422 | 13422 | 14100 | 14300 | 15800 | 14800 | | Total Supply | 17391 | 17471 | 17898 | 18091 | 19648 | 18571 | | MY Exports | 220 | 220 | 275 | 290 | 300 | 230 | | Crush | 14400 | 14600 | 14900 | 15100 | 16300 | 15700 | | Food Use Dom. Cons. | 240 | 240 | 250 | 250 | 250 | 250 | | Feed Waste Dom.
Cons. | 1400 | 1400 | 1400 | 1400 | 1400 | 1400 | | Total Dom. Cons. | 16040 | 16240 | 16550 | 16750 | 17950 | 17350 | | Ending Stocks | 1131 | 1011 | 1073 | 1051 | 1398 | 991 | | Total Distribution | 17391 | 17471 | 17898 | 18091 | 19648 | 18571 | | (1000 HA), (1000 MT), (MT/ | HA) | <u> </u> | I | | I | | | Meal, Soybean | 2016/2017 | | 2017/201 | 8 | 2018/201 | 9 | | |--------------------------|------------------|-------------|------------------|-------------|------------------|-------------|--| | Market Begin Year | Oct 2016 | 5 | Oct 2017 | 7 | Oct 2018 | | | | European Union | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | | Crush | 14400 | 14600 | 14900 | 15100 | 16300 | 15700 | | | Extr. Rate, 999.9999 | 0.79 | 0.785 | 0.79 | 0.785 | 0.79 | 0.785 | | | Beginning Stocks | 832 | 832 | 456 | 540 | 310 | 514 | | | Production | 11376 | 11460 | 11771 | 11850 | 12877 | 12325 | | | MY Imports | 18924 | 18924 | 18500 | 18800 | 18500 | 19100 | | | Total Supply | 31132 | 31216 | 30727 | 31190 | 31687 | 31939 | | | MY Exports | 334 | 334 | 375 | 334 | 300 | 300 | | | Industrial Dom. Cons. | 10 | 10 | 10 | 10 | 10 | 10 | | | Food Use Dom. Cons. | 32 | 32 | 32 | 32 | 32 | 32 | | | Feed Waste Dom.
Cons. | 30300 | 30300 | 30000 | 30300 | 31100 | 31100 | | | Total Dom. Cons. | 30342 | 30342 | 30042 | 30342 | 31142 | 31142 | | | Ending Stocks | 456 | 540 | 310 | 514 | 245 | 497 | | | Total Distribution | 31132 | 31216 | 30727 | 31190 | 31687 | 31939 | | | (1000 MT), (PERCENT) | | | | | | | | | Oil, Soybean | 2016/2017 | | 2017/201 | 8 | 2018/201 | 9 | |--------------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year | Oct 2016 | • | Oct 2017 | 7 | Oct 2018 | | | European Union | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Crush | 14400 | 14600 | 14900 | 15100 | 16300 | 15700 | | Extr. Rate, 999.9999 | 0.19 | 0.185 | 0.19 | 0.185 | 0.19 | 0.185 | | Beginning Stocks | 164 | 164 | 149 | 113 | 175 | 108 | | Production | 2736 | 2700 | 2831 | 2800 | 3097 | 2900 | | MY Imports | 285 | 285 | 245 | 245 | 200 | 240 | | Total Supply | 3185 | 3149 | 3225 | 3158 | 3472 | 3248 | | MY Exports | 831 | 831 | 825 | 840 | 950 | 930 | | Industrial Dom. Cons. | 850 | 850 | 870 | 855 | 900 | 855 | | Food Use Dom. Cons. | 1300 | 1300 | 1300 | 1300 | 1300 | 1300 | | Feed Waste Dom.
Cons. | 55 | 55 | 55 | 55 | 55 | 55 | | Total Dom. Cons. | 2205 | 2205 | 2225 | 2210 | 2255 | 2210 | | Ending Stocks | 149 | 113 | 175 | 108 | 267 | 108 | | Total Distribution | 3185 | 3149 | 3225 | 3158 | 3472 | 3248 | | (1000 MT), (PERCENT) | | | | | | | | Source: FAS Posts | | | | | | | #### MY 2018/19 EU-28 **soybean production** forecast for MY 2018/19 is revised down. Both area and yield are expected to be lower than in MY 2017/18. The decline in area is due to Romania and Bulgaria. In Bulgaria, despite enthusiasm three years ago for soybean production due to new subsidies and the Danube Soya initiative, the area declined sharply in 2018 to 2.5 thousand hectares; Bulgaria's climate is too hot and dry for soybeans and investing in irrigation would be too costly. Most farmers have switched to chickpeas, peas, and dry beans. In Romania, new restrictions in plant treatment requirements caused some farmers to switch to other crops. Yields are expected to decrease compared to MY 2017/18 in the three main producing countries – Italy, Romania and France – due to less favorable weather conditions. The EU-28 is the world second largest soybean importer after China. In MY 2018/19, EU-28 **imports of soybeans and crush** are expected to increase compared to previous year. Good soybean crushing margins and lower availability of rapeseed are expected to prompt the EU to increase soybean crush. The extent of the potential increase in imports and crush is difficult to estimate because the EU's maximum crushing capacity is not publicly available. However, the analysis of historical import data helps estimate how much soybeans the EU-28 could import and crush in MY 2018/19. EU-28 imports of soybeans are expected to be between 14,500 and 15,100 thousand MT in MY 2018/19. The fact that high crushing margins already prompted most EU member states to increase soybean crush in MY 2017/18 has been taken into account to estimate the level of crush in MY 2018/19. Regarding the origin of imports, the EU-28 is expected to **import more U.S. soybeans** and less Brazilian soybeans than previous years. The price of U.S. soybeans collapsed in June 2018 following China's announcement of retaliatory tariffs and good production forecasts. As a result, in June 2018, EU imports of soybeans from the United States were 6.5 times as high as in June 2017 whereas imports from Brazil were 18 percent lower. In July 2018, imports of U.S. soybeans were 2.7 times as high as one year earlier and imports of Brazilian soybeans were 29 percent lower. The EU-28 is expected to keep importing more U.S. soybeans and less Brazilian soybeans until March 2019. In March 2019, the EU-28 will either keep importing U.S. soybeans or switch to Brazilian soybeans, depending on price. FAS forecasts for EU imports of soybeans from the United States are available in the chart and table below. The EU-28 is expected to import between 5,300 and 5,600 thousand MT of U.S. soybeans in MY 2017/18 and between 5,600 and 6,300 thousand MT of U.S. soybeans in MY 2018/19. | EU-28 Imports of Soybeans (thousand MT) | 2016/
17 | 2017/
18
(e) | %
Increa
se | 2018/
19
(f) | %
Increa
se | |---|-------------|--------------------|-------------------|--------------------|-------------------| | Total amount of soybeans imported by the EU-28 | 13,42
2 | 14,30
0 | 6.5 | 14,80
0 | 3.5 | | Total amount of U.S. soybeans imported by the EU-28 HIGH ESTIMATE | 4,935 | 5,600 | 13.5 | 6,300 | 12.5 | | Total amount of U.S. soybeans imported by the EU-28 LOW ESTIMATE | 4,935 | 5,300 | 7.4 | 5,600 | 5.6 | Source: FAS Posts The EU-28 is the world largest importer of soybean meal. In MY 2018/19, EU-28 **imports of soybean meal** are expected to increase compared to previous year, especially in countries where crush is already at maximum levels in MY 2017/18 and in countries where local crush is marginal compared to imports of meal, like Poland. In MY 2018/19, **feed use of soybean meal** is expected to increase compared to MY 2017/18. The drought of summer 2018 is expected to lead to animal feed shortages in Northern Europe with tight supply of domestic feed wheat and rapeseed and low grass growth. This is expected to lead to an increase in demand for imported feed, which should be mitigated by a decline in the number of animals in the most affected countries. In MY 2018/19, the additional supply of soybean oil due to the increase in crush is expected to be exported. #### MY 2017/18 In MY 2017/18, EU-28 **soybean production** increased compared to MY 2016/17 due to an increase in the area planted in soybeans, mainly driven by policy incentives (Common Agricultural Policy). Local production remains minor relative to imports. In MY 2017/18, the EU-28 is expected to **import and crush** more **soybeans** than in MY 2016/17 because of high soybean crushing margins. Brazil and the United States represent more than 70 percent of total EU imports of soybeans. The decision of EU importers on where to source soybeans from year to year is primarily based on price; the protein content of the soybeans is taken into account only when prices of the different origins are close to one another. Since June 2018, the EU-28 has imported more soybeans from the United States and less from Brazil compared to the previous years due to the drop in U.S. soybean prices. This situation with high imports of U.S. soybeans is expected to continue until at least March 2019 (see above MY 2018/19). In MY 2017/18, EU-28 **imports of soybean meal** are expected to decrease slightly compared to MY 2016/17. On the one hand, in Spain, Portugal, and Germany, imports of soybeans and crush are expected to go up at the expense of soybean meal imports. On the other hand, meal imports are expected to increase in countries where soybean crush remains stable such as France and Poland. The chart below gives the evolution of EU-28 imports of soybean meal between MY 2012/13 and June 2018. Brazil and Argentina represent around 85 percent of total EU imports. Source: Global Trade Atlas In MY 2017/18, the EU-28 is expected to import less soybean meal from Argentina and more from Brazil and the United States compared to the previous year due to the lack of supply from Argentina. # 3. Rapeseed Complex Coordinator: Leif Erik Rehder, FAS/Berlin Trade numbers have been revised according to the most recent data available from the Global Trade Atlas (June 2018) for MY 2018/19; recent harvest and crush estimates from producing countries. | Oilseed, Rapeseed | 2016/2017
Jul 2016 | | 2017/2018
Jul 2017 | | 2018/2019
Jul 2018 | | |----------------------------|-----------------------|-------------|-----------------------|-------------|-----------------------|-------------| | Market Begin Year | | | | | | | | European Union | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Planted | 6600 | 6600 | 6850 | 6850 | 7000 | 7000 | | Area Harvested | 6582 | 6560 | 6834 | 6830 | 6836 | 6900 | | Beginning Stocks | 1885 | 1885 | 978 | 938 | 1918 | 1858 | | Production | 20538 | 20548 | 22145 | 22150 | 19200 | 19200 | | MY Imports | 4224 | 4224 | 4200 | 4200 | 4400 | 4100 | | Total Supply | 26647 | 26657 | 27323 | 27288 | 25518 | 25058 | | MY Exports | 319 | 319 | 125 | 130 | 130 | 100 | | Crush | 24400 | 24400 | 24300 | 24300 | 23300 | 23000 | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom. | 950 | 1000 | 980 | 1000 | 990 | 1000 | | Cons. | | | | | | | | Total Dom. Cons. | 25350 | 25400 | 25280 | 25300 | 24290 | 24200 | | Ending Stocks | 978 | 938 | 1918 | 1858 | 1098 | 1058 | | Total Distribution | 26647 | 26657 | 27323 | 27288 | 25518 | 25058 | | (1000 HA), (1000 MT), (MT/ | HA) | | | | | | Source: FAS Posts | Meal, Rapeseed | 2016/2017
Jul 2016 | | 2017/201 | 8 | 2018/201 | 9 | |-------------------------------------|-----------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year
European Union | | | Jul 2017 | | Jul 2018 | | | | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Crush | 24400 | 24400 | 24300 | 24300 | 23300 | 23000 | | Extr. Rate, 999.9999 | 0.57 | 0.57 | 0.57 | 0.57 | 0.57 | 0.57 | | Beginning Stocks | 508 | 508 | 274 | 274 | 200 | 209 | | Production | 13908 | 13908 | 13851 | 13851 | 13281 | 13110 | | MY Imports | 219 | 219 | 225 | 242 | 300 | 250 | | Total Supply | 14635 | 14635 | 14350 | 14367 | 13781 | 13569 | | MY Exports | 511 | 511 | 450 | 458 | 300 | 300 | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom.
Cons. | 13850 | 13850 | 13700 | 13700 | 13250 | 13100 | | Total Dom. Cons. | 13850 | 13850 | 13700 | 13700 | 13250 | 13100 | | Ending Stocks | 274 | 274 | 200 | 209 | 231 | 169 | | Total Distribution | 14635 | 14635 | 14350 | 14367 | 13781 | 13569 | | (PERCENT), (1000 MT) | | | | | | | | Oil, Rapeseed | 2016/2017
Jul 2016 | | 2017/2018
Jul 2017 | | 2018/2019
Jul 2018 | | |--------------------------|-----------------------|-------------|-----------------------|-------------|-----------------------|-------------| | Market Begin Year | | | | | | | | European Union | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Crush | 24400 | 24400 | 24300 | 24300 | 23300 | 23000 | | Extr. Rate, 999.9999 | 0.418 | 0.418 | 0.418 | 0.418 | 0.418 | 0.418 | | Beginning Stocks | 525 | 525 | 383 | 435 | 390 | 479 | | Production | 10199 | 10199 | 10157 | 10157 | 9739 | 9615 | | MY Imports | 153 | 153 | 160 | 158 | 150 | 150 | | Total Supply | 10877 | 10877 | 10700 | 10750 | 10279 | 10244 | | MY Exports | 344 | 342 | 260 | 271 | 250 | 270 | | Industrial Dom. Cons. | 7100 | 7100 | 7000 | 6950 | 6800 | 6450 | | Food Use Dom. Cons. | 3000 | 2950 | 3000 | 3000 | 2850 | 3000 | | Feed Waste Dom.
Cons. | 50 | 50 | 50 | 50 | 50 | 50 | | Total Dom. Cons. | 10150 | 10100 | 10050 | 10000 | 9700 | 9500 | | Ending Stocks | 383 | 435 | 390 | 479 | 329 | 474 | | Total Distribution | 10877 | 10877 | 10700 | 10750 | 10279 | 10244 | | (1000 MT) ,(PERCENT) | | | | | | | Rapeseed is the dominant oilseed in the EU making the EU one of the world's leading producers of rapeseed and products. The two largest producers of rapeseed in the EU are Germany and France, followed by Poland, the United Kingdom, Romania and the Czech Republic. Demand for rapeseed exceeds domestic supply, which leads to the import of large quantities of rapeseed for crushing. EU rapeseed imports primarily come from Ukraine and Australia. The EU rapeseed market is driven by the demand for products after crushing, both rapeseed oil and rapeseed meal. Rapeseed meal is used in the livestock sector as the EU is a leading producer and exporter of meat and dairy products. Here, rapeseed meal competes with soybeans and soybean meal from the United States and other suppliers as well as domestic sunflower meal and grains in feed ratios. The key driver of the EU rapeseed market is rapeseed oil, which is mainly used by the biodiesel industry, whose production levels are mandated by biofuel policy decisions through the Renewable Energy Directive of the EU. Currently the market for rapeseed oil as a feedstock for biodiesel production is under pressure through biodiesel imports from Argentina. Forecasts in this report are based on the current market status. Compared with biodiesel, food and other industrial use of rapeseed oil influence demand less. #### MY 2018/19 Drought and high temperatures hit most of northern Europe throughout the summer. This unfavorable combination resulted in lower yields in major rapeseed production regions in Germany, United Kingdom, Poland, Denmark, Sweden, and the Baltic States. Freezing and excessive rain in winter and spring affected crop development in France. Drought and high temperatures in summer limited yields in France further. The harvest in Romania was reduced by spring dryness, heat, and excessive summer rainfall. Rapeseed production in the European Union for MY 2018/19 is forecast to be down by 3 MMT or 13 percent from last year. This would be the lowest EU rapeseed crop since MY 2008/09. Farmers increased acreage just marginally by 1 percent and yield is estimated at 2.78 tons per hectare, down 14 percent from last year and 15 percent below its 5-year average. The EU market for rapeseed is expected to be rather tense in MY 2018/19. In general, reductions in domestic rapeseed supplies can partially be offset with high stocks and imports. Rapeseed supply on the global market is fairly balanced and European oilseed crushers will compete with China for product. Australia is expected to have a lower crop while Ukraine is forecast to have a record crop. EU rapeseed crush is forecast to decrease with reductions in Germany and the Netherlands in particular. Key driver of the market is weak demand for rapeseed oil as a feedstock for biodiesel production. There is an oversupply of rapeseed oil in the EU, particularly due to the increased competition with cheap imported soybean oil methyl ester and palm oil methyl ester. Much will depend on the outcome of the European Commission's trade inquiry into biodiesel which might result in the reintroduction of anti-dumping taxes. This would slow down biodiesel imports and generate more demand for rapeseed oil from the EU biodiesel industry. There is also no impulse from the use of rapeseed oil in other industrial sectors, food, or feed use. Forecast for use in these sectors are stable. There is less supply of rapeseed meal since production follows crush. And, there is not much availability on the global market. Thus, its use in feed rations is expected to decrease, as it will be replaced, to a certain extent, by soybean and sunflower meal as well as grain. Ending stocks are expected to decrease further. Please note that estimates for MY 2018/19 are based on current market conditions without the possible reintroduction of anti-dumping taxes. For more information on the EU biofuels sector please see <u>EU Biofuels Annual Report 2018</u>. #### MY 2017/18 EU farmers harvested the second best rapeseed crop in MY 2017/18 within the past ten years, just shy of the record crop in MY 2014/15. Though supply of domestically produced rapeseed was good in MY 2017/18, imports were just slightly below record imports in the previous MY. Oilseed crushers already prepared for the bad harvest and low domestic rapeseed supplies in MY 2018/19. This resulted in rapeseed crushing on a high level and a huge increase in ending stocks. Consumption of rapeseed meal is expected to be slightly lower than the previous MY. Use of rapeseed oil in biodiesel drives the market and consumption is trending downward which results in an oversupply on the EU market. Food use of rapeseed oil is expected to stay flat. Ending stocks are forecast to double. # 4. Sunflower Complex Coordinator: Mila Boshnakova, FAS/Sofia Trade figures are revised according to the most recent data available from the Global Trade Atlas (June 2018); harvest and crush estimates from producing countries. | Oilseed, Sunflowerseed | 2016/2017
Oct 2016 | | 2017/2018
Oct 2017 | | 2018/2019
Oct 2018 | | |-------------------------------------|-----------------------|-------------|-----------------------|-------------|-----------------------|-------------| | Market Begin Year
European Union | | | | | | | | | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Area Harvested | 4130 | 4130 | 4308 | 4340 | 4330 | 4280 | | Beginning Stocks | 648 | 648 | 600 | 600 | 544 | 590 | | Production | 8598 | 8650 | 9679 | 9900 | 9700 | 9500 | | MY Imports | 697 | 697 | 535 | 500 | 500 | 560 | | Total Supply | 9943 | 9995 | 10814 | 11000 | 10744 | 10650 | | MY Exports | 353 | 353 | 575 | 590 | 350 | 500 | | Crush | 7900 | 7900 | 8600 | 8650 | 8700 | 8500 | | Food Use Dom. Cons. | 540 | 540 | 540 | 540 | 540 | 540 | | Feed Waste Dom.
Cons. | 550 | 602 | 555 | 630 | 560 | 600 | | Total Dom. Cons. | 8990 | 9395 | 9695 | 9820 | 9800 | 9640 | | Ending Stocks | 600 | 600 | 544 | 590 | 594 | 510 | | Total Distribution | 9943 | 9995 | 10814 | 11000 | 10744 | 10650 | | (1000 HA), (1000 MT), (MT | //HA) | | | | | | | Meal, Sunflowerseed | 2016/2017
Oct 2016 | | 2017/2018
Oct 2017 | | 2018/2019
Oct 2018 | | |--------------------------|-----------------------|-------------|-----------------------|-------------|-----------------------|-------------| | Market Begin Year | | | | | | | | European Union | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Crush | 7900 | 7900 | 8600 | 8650 | 8700 | 8500 | | Extr. Rate, 999.9999 | 0.54 | 0.54 | 0.54 | 0.54 | 0.54 | 0.54 | | Beginning Stocks | 489 | 489 | 328 | 328 | 217 | 219 | | Production | 4266 | 4266 | 4644 | 4671 | 4698 | 4590 | | MY Imports | 3708 | 3708 | 3800 | 3700 | 3800 | 3780 | | Total Supply | 8463 | 8463 | 8772 | 8699 | 8715 | 8589 | | MY Exports | 275 | 275 | 395 | 370 | 300 | 329 | | Industrial Dom. Cons. | 60 | 60 | 60 | 60 | 60 | 60 | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom.
Cons. | 7800 | 7800 | 8100 | 8050 | 8150 | 8000 | | Total Dom. Cons. | 7860 | 7860 | 8160 | 8110 | 8210 | 8060 | | Ending Stocks | 328 | 328 | 217 | 219 | 205 | 200 | | Total Distribution | 8463 | 8463 | 8772 | 8699 | 8715 | 8589 | | (1000 MT) ,(PERCENT) | I | I | I | 1 | I | I | | Oil, Sunflowerseed | 2016/201 | 2016/2017 | | 8 | 2018/2019 | | |-------------------------------------|------------------|-------------|------------------|-------------|------------------|-------------| | Market Begin Year
European Union | Oct 2016 | | Oct 2017 | | Oct 2018 | | | | USDA
Official | New
Post | USDA
Official | New
Post | USDA
Official | New
Post | | Crush | 7900 | 7900 | 8600 | 8650 | 8700 | 8500 | | Extr. Rate, 999.9999 | 0.4225 | 0.4228 | 0.4226 | 0.4208 | 0.4225 | 0.42 | | Beginning Stocks | 158 | 158 | 311 | 311 | 425 | 428 | | Production | 3338 | 3338 | 3634 | 3640 | 3676 | 3570 | | MY Imports | 1834 | 1834 | 1500 | 1600 | 1650 | 1700 | | Total Supply | 5330 | 5330 | 5445 | 5551 | 5751 | 5698 | | MY Exports | 459 | 459 | 480 | 480 | 490 | 520 | | Industrial Dom. Cons. | 400 | 400 | 330 | 350 | 330 | 380 | | Food Use Dom. Cons. | 4150 | 4150 | 4200 | 4280 | 4475 | 4370 | | Feed Waste Dom. | 10 | 10 | 10 | 13 | 10 | 15 | | Cons. | | | | | | | | Total Dom. Cons. | 4560 | 4560 | 4540 | 4643 | 4815 | 4765 | | Ending Stocks | 311 | 311 | 425 | 428 | 446 | 413 | | Total Distribution | 5330 | 5330 | 5445 | 5551 | 5751 | 5698 | #### **Sunflower Seeds** #### MY 2018/19 Planted area under sunflower in the EU has declined in MY 2018/19. The increases in Romania, Spain, and Hungary were counterweighted by higher reductions in Bulgaria, France, Italy, Czech Republic, and Slovakia. The decrease in Bulgaria and France was due to alternative crops providing better margins to farmers. In Romania, Spain, and Hungary, sunflower continued to provide good profitability and remained a good choice as a more drought resilient crop. As a result, total area in the EU in MY 2018/19 is estimated to be marginally lower, by 1.3percent, compared to MY 2017/18. The weather conditions to date have been mixed for various member-states. Hot and dry weather prevailing in Western and Northern Europe hit the crop most negatively in France and Germany. The weather was more favorable for Central and Southeastern Europe with abundant spring-summer rains and average summer temperatures that improved previous yield estimates. Spain enjoyed above average rainfall throughout the season. At present, expectations are for higher average yields compared to last year in Bulgaria, Spain, Greece and Austria while the yields in Romania and Hungary remain still below last year record levels. In Hungary, soil moisture was adequate early in the season during flowering, however the heat wave in late July has reduced the crop potential and the average yields are not as high as last year. In Romania the yield prospects improved due to abundant water supply but are also below last year while Bulgaria expects new record yields. Currently, average EU yields are projected to be slightly lower than in MY 2017/18 (2.22 MT/HA vs 2.28 MT/HA in MY 2017/18). As a result, production is expected to decline compared to MY 2017/18 at various degrees in major producing countries France, Hungary, Bulgaria, Romania, and Italy but with the exception of Spain, which sees growth in planted area, yields and production. The reduction in the EU sunflower production is currently estimated at four percent compared to MY 2017/18. The crush demand is forecast to be favorable. Sunflower is projected to be more price competitive compared to rapeseeds which face lower supply this season in the EU. On the other hand, crush will be negatively affected by the stronger competition from soybeans. Sunflower meal and oil are likely to remain attractive due to higher world and Black Sea production. Bumper crops in traditional suppliers (Ukraine, Russia, Moldova, and Argentina) are projected to result in higher exportable quantities of sunflower meal and oil at competitive prices and may stimulate EU imports. The EU crush is estimated to decline by less than one percent from the record of MY 2017/18 and to be still at a level to meet growing demand for sunflower oil food consumption. It is expected that crush may be unevenly developed among members states. While France, Bulgaria, Hungary, and Czech Republic expect growth in crush, a reduction is foreseen in Romania and Italy. Projected lower crop in the EU is likely to lead to higher import needs and lower exports in favor of domestic crush. Intra-trade of sunflower seeds is estimated to be stimulated by uneven production development among member-states. #### MY 2017/18 The EU production of sunflower was revised upward by two percent based on final official statistical data. The revision was made for Bulgaria and Hungary where production was reported higher than previously expected, and for France where production is revised downward. Final data exceeds USDA official estimate. Import and export estimates are revised based on the latest trade data from the member-states and World Trade Atlas data for MY 2017/18 as of June/2018. Due to the very good crop, the EU is importing less sunflower seeds compared to MY 2016/17 while exports, mainly to Turkey, Egypt and Serbia have increased. Moldova and Ukraine remained the main origins for price competitive raw material for crush. Crush was revised upward to a record high level as a result of the latest national data. The new estimate is above USDA official. The estimated growth in crush compared to MY 2016/17 is at 750,000 MT or 9.5 percent. #### **Sunflower Meal** #### MY 2018/19 EU sunflower meal output is forecast to decrease by two percent in line with the reduced crush. Spain and Romania are likely to see the biggest reductions in sunflower meal output while France, Hungary and Bulgaria expect growth. Lower EU domestic supply is projected to lead to a slight uptick in imports to meet the feed demand. Abundant and competitive world and Black Sea supply is also likely to stimulate imports. Sunflower meal exports are forecast to decrease in favor of domestic sales. The demand for sunflower meal, although stimulated by attractive prices and good regional supply, might be challenged by better competitiveness of the soybean meal and the limited growth in the EU feed consumption. France and Spain expect a reduction in sunflower meal use while the other member-states, led by Poland and Germany, project stable or higher use. Thus, the EU meal consumption is forecast to be still strong albeit marginally lower than in MY 2017/18. #### MY 2017/18 EU sunflower meal output was adjusted higher, according to the revised crush. Due to better domestic availabilities, imports are revised downward based on the latest trade data. At the end of the season imports of sunflower meal faced stronger competition from imported soybean meal. The EU is likely to see record high use of sunflower meal in MY 2017/18 due to its excellent availability, good quality and price attractiveness. According to the latest revisions, all member-states estimate flat or increased use of meal compared to the earlier expectations, and to MY 2016/17. The annual growth is led by the United Kingdom, France, Poland, Hungary and Portugal. #### **Sunflower Oil** #### MY 2018/19 Production of sunflower oil is projected slightly lower due to the reduced crush. The trend is estimated to be unevenly distributed among member states with France, Hungary and Bulgaria expecting better output while Spain and Romania foresee sharper decreases. Slightly lower production of sunflower oil is projected to be compensated by higher imports. The EU domestic demand for sunflower oil is expected to continue to be favorable. Food consumption is forecast to grow by another two percent in MY 2018/19 compared to the current season, and to reach a new high level. Still the current projection is more conservative, below USDA official estimate. ## MY 2017/18 The output of sunflower oil is adjusted to the revised higher crush. The biggest annual growth in oil production is reported by France, Romania, Germany, Hungary and Bulgaria. Imports are revised upward based on the latest trade data of member states driven by excellent food use demand, and it is above USDA official estimate. Higher food use compared to MY 2016/17 is reported by Poland, Hungary, Germany, the Netherlands, Spain, France and Portugal. Food use in MY 2017/18 grew by three percent over MY 2016/17. ## **Related Reports** For related reports please search the USDA/FAS GAIN database: https://gain.fas.usda.gov/Pages/Default.aspx